Copyright Notice

These slides are distributed under the Creative Commons License.

<u>DeepLearning.Al</u> makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite <u>DeepLearning.Al</u> as the source of the slides.

For the rest of the details of the license, see https://creativecommons.org/licenses/by-sa/2.0/legalcode

```
model.compile(loss='mse', optimizer='sgd')
```

```
from tensorflow.keras.losses import mean_squared_error
model.compile(loss=mean_squared_error, optimizer='sgd')
```

```
model.compile(loss='mse', optimizer='sgd')
```

```
from tensorflow.keras.losses import mean_squared_error
model.compile(loss=mean_squared_error, optimizer='sgd')
```

```
model.compile(loss='mse', optimizer='sgd')
```

```
from tensorflow.keras.losses import mean_squared_error
model.compile(loss=mean_squared_error, optimizer='sgd')
```

```
model.compile(loss='mse', optimizer='sgd')
```

```
from tensorflow.keras.losses import mean_squared_error
model.compile(loss=mean_squared_error(param=value),
 optimizer='sgd')
```

```
def my_loss_function(y_true, y_pred):
 return losses
```


Example

Huber Loss

$$L_{\delta}(a) \left\{ egin{array}{ll} rac{1}{2}a^2 & for |a| \leq \delta \ \delta imes (|a| - rac{1}{2}\delta) & ext{otherwise} \end{array}
ight.$$

https://en.wikipedia.org/wiki/Huber loss 1

$$L_{\delta}(a) egin{cases} rac{1}{2}a^2 & for |a| \leq \delta \ \delta imes (|a| - rac{1}{2}\delta) & ext{otherwise} \end{cases}$$

$$\delta$$
) otherwise

 $for|a| \leq \delta$

$$L_{\delta}(a) \left\{ \delta imes rac{rac{1}{2}a^2}{\delta} ext{ } for |a| \leq \delta
ight.$$
 $\left(|a| - rac{1}{2}\delta
ight) ext{ } otherwise$

$$L_{\delta}(a) \left\{ egin{array}{ll} rac{ar{z}}{2} & for |a| \leq \delta \ \delta imes (|a| - rac{1}{2}\delta) & ext{otherwise} \end{array}
ight.$$

 $for |a| < \delta$

$$L_{\delta}(a)$$
 $\begin{cases} \frac{1}{2}a^2 & for |a| \leq \delta \\ \delta \times (|a| - \frac{1}{2}\delta) & \text{otherwise} \end{cases}$

$$L_{\delta}(a)$$
 $\begin{cases} \frac{1}{2}a^2 & for |a| \leq \delta \\ \delta \times (|a| - \frac{1}{2}\delta) & \text{otherwise} \end{cases}$

$$L_{\delta}(a) \begin{cases} \frac{1}{2}a^2 & for a \leq \delta \\ \delta \times (a - \frac{1}{2}\delta) & \text{otherwise} \end{cases}$$

$$L_{\delta}(a)$$
 $\begin{cases} \frac{1}{2}a^2 & for |a| \leq \delta \\ \delta \times (|a| - \frac{1}{2}\delta) & \text{otherwise} \end{cases}$

$$L_{\delta}(a)$$
 $\begin{cases} \frac{1}{2}a^2 & for |a| \leq \delta \\ \delta \times (|a| - \frac{1}{2}\delta) & \text{otherwise} \end{cases}$

$$L_{\delta}(a)$$
 $\left\{ egin{array}{ll} rac{1}{2}a^2 & for |a| \leq \delta \\ \delta imes (|a| - rac{1}{2}\delta) & otherwise \end{array} \right.$

def my_huber_loss(y_true, y_pred): threshold = 1error = y_true - y_pred is_small_error = tf.abs(error) <= threshold</pre> small_error_loss = tf.square(error) / 2 big_error_loss = threshold * (tf.abs(error) - (0.5 * threshold)) return tf.where(is_small_error, small_error_loss, big_error_loss) Value if True Value if False Boolean to check

$$L_{\delta}(a)$$
 $\begin{cases} \frac{1}{2}a^2 & for|a| \leq \delta \\ \delta \times (|a| - \frac{1}{2}\delta) & \text{otherwise} \end{cases}$

```
model = tf.keras.Sequential([keras.layers.Dense(units=1, input_shape=[1])])
model.compile(optimizer='sgd', loss='mean_squared_error')
```

```
model = tf.keras.Sequential([keras.layers.Dense(units=1, input_shape=[1])])
model.compile(optimizer='sgd', loss='mean_squared_error')
```

```
model = tf.keras.Sequential([keras.layers.Dense(units=1, input_shape=[1])])
model.compile(optimizer='sgd', loss='my_huber_loss')
```

```
threshold = 1
error = y_true - y_pred
is_small_error = tf.abs(error) <= threshold
small_error_loss = tf.square(error) / 2
big_error_loss = threshold * (tf.abs(error) - (0.5 * threshold))
return tf.where(is_small_error, small_error_loss, big_error_loss)</pre>
```

def my_huber_loss(y_true, y_pred):

$$L_{\delta}(a)$$
 $\begin{cases} \frac{1}{2}a^2 & for |a| \leq \delta \\ \delta \times (|a| - \frac{1}{2}\delta) & \text{otherwise} \end{cases}$

```
def my_huber_loss(y_true, y_pred):
 threshold = 1
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = threshold * (tf.abs(error) - (0.5 * threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```

```
def my_huber_loss(y_true, y_pred):
 threshold = 1
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = threshold * (tf.abs(error) - (0.5 * threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```

```
def my_huber_loss(y_true, y_pred):
 threshold = 1
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= threshold
 small_error_loss = tf.square(error) / 2
 big_error_loss = threshold * (tf.abs(error) - (0.5 * threshold)
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```


```
my_huber_loss_with_threshold(threshold):
def
 def my_huber_loss(y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = threshold * (tf.abs(error) - (0.5 * threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
 return my_huber_loss
```

```
def my_huber_loss_with_threshold(threshold):
 def my_huber_loss(y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = threshold * (tf.abs(error) - (0.5 * threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
 return my_huber_loss
```

```
def my_huber_loss_with_threshold(threshold):
 def my_huber_loss(y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= threshold
 small_error_loss = tf.square(error) / 2
 big_error_loss = threshold * (tf.abs(error) - (0.5 * threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
 return my_huber_loss
```

```
def my_huber_loss_with_threshold(threshold):
 def my_huber_loss(y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = threshold * (tf.abs(error) - (0.5 * threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
 return my_huber_loss
```

model.compile(
optimizer='sgd',	, loss=my_huber_loss_with_threshold(threshold=1))


```
from tensorflow.keras.losses import Loss
class MyHuberLoss(Loss):
  threshold = 1
  def __init__(self, threshold):
 super().__init__()
 self.threshold = threshold
  def call(self, y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= self.threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = self.threshold * (tf.abs(error) - (0.5 * self.threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```

```
from tensorflow.keras.losses import Loss
```

class MyHuberLoss(Loss):

```
threshold = 1
def __init__(self, threshold):
 super().__init__()
  self.threshold = threshold
def call(self, y_true, y_pred):
  error = y_true - y_pred
  is_small_error = tf.abs(error) <= self.threshold</pre>
  small_error_loss = tf.square(error) / 2
  big_error_loss = self.threshold * (tf.abs(error) - (0.5 * self.threshold))
  return tf.where(is_small_error, small_error_loss, big_error_loss)
```

```
from tensorflow.keras.losses import Loss
class MyHuberLoss(Loss):
  threshold = 1
  def __init__(self, threshold):
 super().__init__()
 self.threshold = threshold
  def call(self, y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= self.threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = self.threshold * (tf.abs(error) - (0.5 * self.threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```


```
from tensorflow.keras.losses import Loss
class MyHuberLoss(Loss):
  threshold = 1
  def __init__(self, threshold):
 super().__init__()
 self.threshold = threshold
  def call(self, y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= self.threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = self.threshold * (tf.abs(error) - (0.5 * self.threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```


```
from tensorflow.keras.losses import Loss
class MyHuberLoss(Loss):
  threshold = 1
  def __init__(self, threshold):
 super().__init__()
 self.threshold = threshold
  def call(self, y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= self.threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = self.threshold * (tf.abs(error) - (0.5 * self.threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```

```
from tensorflow.keras.losses import Loss
class MyHuberLoss(Loss):
  threshold = 1
 def __init__(self, threshold):
 super().__init__()
 self.threshold = threshold
  def call(self, y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= self.threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = self.threshold * (tf.abs(error) - (0.5 * self.threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```


```
from tensorflow.keras.losses import Loss
class MyHuberLoss(Loss):
  threshold = 1
  def __init__(self, threshold):
 super().__init__()
 self.threshold = threshold
  def call(self, y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= self.threshold</pre>
 small_error_loss = tf.square(error) / 2
 big_error_loss = self.threshold * (tf.abs(error) - (0.5 * self.threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```

```
from tensorflow.keras.losses import Loss
class MyHuberLoss(Loss):
  threshold = 1
  def __init__(self, threshold):
 super().__init__()
 self.threshold = threshold
  def call(self, y_true, y_pred):
 error = y_true - y_pred
 is_small_error = tf.abs(error) <= self.threshold
 small_error_loss = tf.square(error) / 2
 big_error_loss = self.threshold * (tf.abs(error) - (0.5 * self.threshold))
 return tf.where(is_small_error, small_error_loss, big_error_loss)
```


Siamese Network for Image Similarity

Contrastive Loss

- If images are similar, produce feature vectors that are very similar
- If images are different, produce feature vectors that are dissimilar.
- Based on the paper

"Dimensionality Reduction by Learning an Invariant Mapping"

by R. Hadsell; S. Chopra; Y. LeCun

http://yann.lecun.com/exdb/publis/pdf/hadsell-chopra-lecun-06.pdf

 $Y * D^2 + (1 - Y) * max(margin - D, 0)^2$

 $Y * D^2 + (1 - Y) * max(margin - D, 0)^2$

$$Y * D^{2} + (1 - Y) * max(margin - D, 0)^{2}$$

$$Y * D^2 + (1 - Y) * max(margin - D, 0)^2$$

 $Y * D^2 + (1 - Y) * max(margin - D, 0)^2$

 $1 * D^2 + (1 - 1) * max(margin - D, 0)^2$

 D^2

$$Y * D^2 + (1 - Y) * max(margin - D, 0)^2$$

 $0 * D^2 + (1 - 0) * max(margin - D, 0)^2$

 $max(margin - D, 0)^2$

$$Y * D^2 + (1 - Y) * max(margin - D, 0)^2$$

$$Y_{true} * Y_{pred}^{2} + (1 - Y_{true}) * max(margin - Y_{pred}, 0)^{2}$$

$$Y * D^{2} + (1 - Y) * max(margin - D, 0)^{2}$$
 $Y_{true} * Y_{pred}^{2} + (1 - Y_{true}) * max(margin - Y_{pred}, 0)^{2}$

$$Y * D^{2} + (1 - Y) * max(margin - D, 0)^{2}$$
 $Y_{true} * Y_{pred}^{2} + (1 - Y_{true}) * max(margin - Y_{pred}, 0)^{2}$

$$Y * D^2 + (1 - Y) * max(margin - D, 0)^2$$

```
def contrastive_loss(y_true, y_pred):
 margin = 1
 square_pred = K.square(y_pred)
 margin_square = K.square(K.maximum(margin - y_pred, 0))
 return K.mean(y_true * square_pred + (1 - y_true) * margin_square)
```

$$Y_{true} * Y_{pred}^{2} + (1 - Y_{true}) * max(margin - Y_{pred}, 0)^{2}$$

```
def contrastive_loss(y_true, y_pred):
 margin = 1
 square_pred = K.square(y_pred)
 margin_square = K.square(K.maximum(margin - y_pred, 0))
 return K.mean(y_true * square_pred + (1 - y_true) * margin_square)
```

$$Y_{true} * Y_{pred}^{2} + (1 - Y_{true}) * max(margin - Y_{pred}, 0)^{2}$$

```
def contrastive_loss(y_true, y_pred):
 margin = 1
 square_pred = K.square(y_pred)
 margin_square = K.square(K.maximum(margin - y_pred, 0))
 return K.mean(y_true * square_pred + (1 - y_true) * margin_square)
```

$$Y_{true} * Y_{pred}^{2} + (1 - Y_{true}) * max(margin - Y_{pred}, 0)^{2}$$

```
def contrastive_loss(y_true, y_pred):
 margin = 1
 square_pred = K.square(y_pred)
 margin_square = K.square(K.maximum(margin - y_pred, 0))
 return K.mean(y_true * square_pred + (1 - y_true) * margin_square)
```

K.mean
$$[Y_{true} * Y_{pred}^{2} + (1 - Y_{true}) * max(margin - Y_{pred}, 0)^{2}]$$

Usage of Custom Loss

model.compile(loss=constrastive_loss, optimizer=RMSprop())

Usage of Custom Loss

```
model.compile(loss=constrastive_loss, optimizer=RMSprop())
```

Custom Loss Function with Arguments

```
def contrastive_loss_with_margin(margin):
 #Original Loss Function
 def contrastive_loss(y_true, y_pred):
 square_pred = K.square(y_pred)
 margin_square = K.square(K.maximum(margin - y_pred, 0))
 return K.mean(y_true * square_pred + (1 - y_true) * margin_square)
 return contrastive_loss
```

Usage of Wrapper Loss Function

```
model.compile(loss=contrastive_loss_with_margin(margin=1), optimizer=rms)
```

Usage of Wrapper Loss Function

```
model.compile(loss=contrastive_loss_with_margin(margin=1), optimizer=rms)
```

Contrastive Loss - Object Oriented

```
class ContrastiveLoss(Loss):
 margin = 0
  def __init__(self,margin):
 super().__init__()
 self.margin = margin
  def call(self, y_true, y_pred):
 square_pred = K.square(y_pred)
 margin_square = K.square(K.maximum(self.margin - y_pred, 0))
 return K.mean(y_true * square_pred + (1 - y_true) * margin_square)
```

Contrastive Loss - Object Oriented

```
class ContrastiveLoss(Loss):
 margin = 0
  def __init__(self, margin):
 super().__init__()
 self.margin = margin
  def call(self, y_true, y_pred):
 square_pred = K.square(y_pred)
 margin_square = K.square(K.maximum(self.margin - y_pred, 0))
 return K.mean(y_true * square_pred + (1 - y_true) * margin_square)
```

Contrastive Loss - Object Oriented

```
class ContrastiveLoss(Loss):
 margin = 0
  def __init__(self,margin):
 super().__init__()
 self.margin = margin
  def call(self, y_true, y_pred):
 square_pred = K.square(y_pred)
 margin_square = K.square(K.maximum(self.margin - y_pred, 0))
 return K.mean(y_true * square_pred + (1 - y_true) * margin_square)
```

Usage of Object Oriented Loss

```
model.compile(loss=ContrastiveLoss(margin=1), optimizer=rms)
```

Usage of Object Oriented Loss

```
model.compile(loss=ContrastiveLoss(margin=1), optimizer=rms)
```